Зачёт (2 семестр)

- 1. Электрическое поле в вакууме. Закон Кулона. Закон сохранения заряда. Напряженность электрического поля. Напряженность поля точечного заряда. Принцип суперпозиции. Силовые линии поля
- 2. Поток вектора напряженности электростатического поля. Теорема Гаусса и ее применение для расчета напряженности полей. Поле бесконечной равномерно заряженной плоскости. Поле заряженной сферы и заряженного шара
- 3. Работа сил электростатического поля при перемещении зарядов. Потенциальный характер электростатического поля. Циркуляция вектора напряженности электростатического поля
- 4. Потенциал электростатического поля. Потенциал поля точечного заряда. Связь между напряженностью и потенциалом. Эквипотенциальные поверхности
- 5. Диполь в однородном электрическом поле. Электрический дипольный момент. Момент сил, действующий на диполь в однородном электрическом поле
- 6. Диэлектрики. Полярные и неполярные диэлектрики. Явление поляризации. Вектор поляризации, вектор электрической индукции, связь между ними. Электрическое поле в диэлектриках. Диэлектрическая восприимчивость и проницаемость вещества
- 7. Электрический ток. Сила и плотность тока. Уравнение непрерывности. Закон Ома в интегральной и дифференциальной формах. Сопротивление проводников. Электродвижущая сила источника тока.
- 8. Магнитное поле в вакууме. Вектор магнитной индукции. Закон Био-Савара-Лапласа. Принцип суперпозиции. Магнитное поле бесконечного проводника с током. Магнитное поле в центре кругового тока
- 9. Вихревой характер магнитного поля. Теорема о циркуляции вектора магнитной индукции. Пример вычисления магнитного поля соленоида. Силовые линии магнитного поля

- 10. Действие магнитного поля на движущиеся заряды. Сила Лоренца. Движение заряженных частиц в электрическом и магнитном полях. Магнитное взаимодействие токов. Сила Ампера. Сила взаимодействия двух прямолинейных проводников с током
- 11. Магнитный поток. Работа при перемещении контура с током в магнитном поле
- 12. Явление электромагнитной индукции. Закон электромагнитной индукции Фарадея. Правило Ленца. Явление самоиндукции и взаимной индукции. Индуктивность контура. ЭДС самоиндукции
- 13. Магнитное поле в веществе. Магнитная восприимчивость и проницаемость вещества. Классификация магнетиков. Диа-, пара- и ферромагнетики
- 14. Энергия системы зарядов. Энергия электрического поля. Энергия магнитного поля. Объемная плотность энергии электрического магнитного поля. Энергия плоского конденсатора.
- 15.Идеальный колебательный контур (контур Томсона). Свободные незатухающие электромагнитные колебания. Дифференциальное уравнение незатухающих электромагнитных колебаний и его решение. Период и частота колебаний. Энергия колебаний.
- 16. Колебательный контур с активным сопротивлением. Дифференциальное уравнение затухающих колебаний, и его решение. Характеристики затухающих колебаний (время затухания, логарифмический декремент затухания, добротность контура)
- 17.Вынужденные электромагнитные колебания. Дифференциальное уравнение вынужденных колебаний и его решение для установившихся колебаний. Резонанс токов и напряжений
- 18. Уравнения Максвелла в интегральной и дифференциальной формах, их физический смысл. Вихревое электрическое поле. Ток смещения. Электромагнитное поле
- 19. Электромагнитные волны. Уравнение плоской электромагнитной волны и его решение. Свойства электромагнитных волн, скорость их распространения

- 20. Энергия, импульс электромагнитной волны. Вектор Умова-Пойнтинга. Шкала электромагнитных волн. Скорость электромагнитных волн в вакууме и в веществе
- 21. Интерференция волн. Понятие когерентности. Интерференция двух монохроматических волн: условия максимумов и минимумов интенсивности. Максимальное и минимальное значение интенсивности. Оптическая длина пути и оптическая разность хода.
- 22. Дифракция света. Принцип Гюйгенса-Френеля. Метод зон Френеля. Дифракция Фраунгофера на щели. Условия максимумов и минимумов интенсивности
- 23. Поляризация света. Линейная, круговая и эллиптическая поляризация. Степень поляризации. Закон Малюса. Поляризация при отражении и преломлении света. Закон Брюстера
- 24. Взаимодействие электромагнитных волн с веществом. Дисперсия света. Групповая скорость. Классическая теория дисперсии. Эффект Вавилова-Черенкова.